

EPICS Meeting, SLAC, October 2013

pvAccess Client APIs

Matej Sekoranja, presented by Marty Kraimer

Overview

- ❑ pvAccess is network support for pvData
 - pvData supports structured data
 - Introspection and data API

- ❑ Implementations (APIs)
 - pvAccess Client API
 - pvAccess RPC API
 - EasyPVA
 - pvManager API
 - pvManager Service API
 - Python implementation

pvAccess Client API

- ❑ Implemented in both Java and C++
 - This talk describes Java API, C++ API is similar
- ❑ Java and C++ both support complete pvAccess network protocol
- ❑ Both also support EPICS CA network protocol
 - pvAccess client API, CA over the wire
- ❑ Asynchronous Callback API

4 Channel Interface


```
public interface Channel extends Requester {  
 // ... some methods omitted  
  
 void getField(GetFieldRequester requester, String subField);  
 ChannelProcess createChannelProcess(ChannelProcessRequester cb, PVStructure pvReq);  
 ChannelGet createChannelGet(ChannelGetRequester cb, PVStructure pvRequest);  
 ChannelPut createChannelPut(ChannelPutRequester cb, PVStructure pvRequest);  
 ChannelPutGet createChannelPutGet(ChannelPutGetRequester cb, PVStructure pvRequest);  
 ChannelRPC createChannelRPC(ChannelRPCRequester cb, PVStructure pvRequest);  
 Monitor createMonitor(MonitorRequester cb, PVStructure pvRequest);  
 ChannelArray createChannelArray(ChannelArrayRequester cb, PVStructure pvRequest);  
}
```

GetField – Get introspection info for channel.

ChannelProcess – Ask channel to process. No data is transferred.

ChannelGet – Get data from channel.

ChannelPut – Put data to channel.

ChannelPutGet – Put data to channel and get result. Thus like a Remote Procedure Call.

ChannelRPC – An RPC where different types of data sent and received for each request.

ChannelArray – put and get sub array.

Monitor – Monitor data changes.

5 Create channel


```
// register pluggable channel providers
org.epics.pvaccess.ClientFactory.register();
org.epics.caV3.ClientFactory.register();

// get a pvAccess client provider
ChannelProvider channelProvider =
 ChannelAccessFactory.getChannelAccess()
 .getProvider("pva");

// create a channel
channelProvider.createChannel(
 "ai001",
 new ChannelRequesterImpl(),
 ChannelProvider.PRIORITY_DEFAULT
);
```

Create Channel Callback


```
public interface ChannelRequester extends Requester
{
 void channelCreated(Status status, Channel channel);

 void channelStateChange(Channel channel,
 ConnectionState connectionState);
}
```

Create ChannelGet and get


```
channel.createChannelGet(  
 new ChannelGetRequesterImpl(),  
 CreateRequestFactory.createRequest(  
 "field(value,timestamp)"  
 )  
);  
  
// once you get channelGet in callback, invoke get  
channelGet.get(false);
```

Create ChannelGet Callbacks


```
public interface ChannelGetRequester extends Requester
{
 void channelGetConnect(
 Status status,
 ChannelGet channelGet,
 PVStructure pvStructure,
 BitSet bitSet);

 void getDone(Status status);
}
```

```
public interface ChannelGet extends ChannelRequest
{
 void get(boolean lastRequest);
}
```

EasyPVA

- ❑ Layer on-top of pvAccess Client API
- ❑ Simplified synchronous API
- ❑ Java implementation not complete but usable
 - get, put, RPC implemented
- ❑ C++ version not implemented
- ❑ Can also be used from MatLab

```
// get the scalar value
double value = easyPVA.createChannel("ai001")
 .createGet().getDouble();
```

```
// get the scalar value (with timestamp, alarm) multiple times
EasyGet easyGet = easyPVA.createChannel("ai001").createGet();

double value = easyGet.getDouble();
Alarm alarm = easyGet.getAlarm();
TimeStamp timeStamp = easyGet.getTimeStamp();

// ... later ...
value = easyGet.getDouble();
```

- There are plans for even more easier API, aka SuperEasyPVA

pvAccess RPC API

- ❑ Layer on-top of pvAccess Client API that makes writing RPC client (and services) very easy
- ❑ Implemented in both Java and C++
 - This talk describes Java API, C++ API is similar
- ❑ Provides both - asynchronous and synchronous API

```
//  
// sync example, timeout of 3.0s  
  
RPCClientImpl client = new RPCClientImpl("myService");  
PVStructure result = client.request(arguments, 3.0);
```

pvManager API

- ❑ pvAccess plugin for pvManager implemented
- ❑ pvManager API can be used to talk pvAccess

```
// install pvAccess data source
PVManager.setDefaultDataSource(new PVADatasource());

// create a monitor with max 10Hz reate
PVReader<VInt> reader =
 PVManager.read(channel("testCounter", VInt.class, VInt.class)) .
 readListener(new PVReaderListener<Object>() {
 @Override
 public void pvChanged(PVReaderEvent<VInt> event) {
 if (event.isValueChanged())
 System.out.println(event.getPvReader().getValue());
 else
 System.out.println(event.toString());
 }
 }) .maxRate(TimeDuration.ofHertz(10));
```

pvManager Service API

- ❑ pvAccess RPC plugin for pvManager Service API is being implemented
- ❑ pvManager Service API can be used to talk pvAccess RPC
- ❑ Services are defined using XML, no programming needed
- ❑ This allows you to connect services within CSS (GUIs, tables, etc.)

```
ServiceRegistry.getDefault().registerService(new PVAService());  
  
// find method  
ServiceMethod method = ServiceRegistry.getDefault()  
 .findServiceMethod("orbitService/getOrbit");  
  
// set arguments (if any)...  
Map<String, Object> arguments = new HashMap<>();  
  
// invoke RPC call  
VTable table = (VTable) syncExecuteMethod(method, arguments).get("result");
```

Python implementation

- Implementation started...
- Only fragments of pvData implemented, nothing for pvAccess

THANK YOU!

Your **TRUSTED** Control System Partner

